Technical Memorandum **To:** Marvin Hora, Minnesota Pollution Control Agency Mark Tomasek, Minnesota Pollution Control Agency Doug Hall, Minnesota Pollution Control Agency From: Jeffrey Lee **Subject:** Detailed Assessment of Phosphorus Sources to Minnesota Watersheds – Deicing Agents **Date:** December 17, 2003 **Project:** 23/62-853 DEIC 008 **c**: Greg Wilson Henry Runke The purpose of this memorandum is to provide a discussion on deicing agents as sources of phosphorus to Minnesota watersheds. This discussion is based on a review of the available literature, monitoring data and the results of phosphorus loading computations done for each of Minnesota's major watershed basins as part of this study. This memorandum is intended to: - -- Provide an overview and introduction to deicing agents as a source of phosphorus - -- Describe the results of the literature search and review of available monitoring data - -- Discuss the characteristics of each watershed basin as it pertains to deicing agents as a source of phosphorus - -- Describe the methodology used to complete the phosphorus loading computations and assessments for this study - -- Discuss the results of the phosphorus loading computations and assessments - Discuss the uncertainty of the phosphorus loading computations and assessment - Provide recommendations for future refinements to phosphorus loading estimates and methods for reducing error terms - -- Provide recommendations for lowering phosphorus export from deicing agents From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 2 # Overview and Introduction to Deicing Agents as Source(s) of Phosphorus The use of deicing chemicals has increased in the U.S. since the 1940s and 1950s to provide "bare pavement" for safe and efficient winter transportation. As more and more transportation agencies adopted the "bare pavement" policy, the use of salt, salt and sand mixtures, liquid brines and alternative deicers increased with the need to maintain this standard for pavement conditions during inclement weather. Sodium chloride (NaCl) is one of the most commonly used deicing chemicals. Concern about the effects of sodium chloride on the nation's environment and water quality has increased with this chemical's continued usage. As environmental and associated impacts of salt usage became better documented, the Minnesota Department of Transportation (MnDOT) began implementing procedures to reduce the usage of salt and sand on the state maintained roadway system. In 1996 MnDOT conducted a pilot project – Salt Solutions – to develop tools for reducing their usage of deicing agents, while maintaining safe roadways (SRF Consulting Group, 1998). Following a successful pilot project in winter of 1996-97, the program was adopted state-wide. Other road agencies in Minnesota such as cities, townships and counties use deicing agents to maintain a similar standard for pavement conditions during inclement weather. Many of these agencies have less rigorous record keeping programs than MnDOT. The search for alternatives to salt for road deicing has been prompted primarily due to the infrastructure corrosion concerns and the impacts of chloride on water quality and vegetation. Recent research in Colorado, New York, and British Columbia have documented water quality concerns related to phosphorus and other chemicals present in deicing agents, as well as the alternative compounds. Due to the recent nature of the work on phosphorus in road salt and alternative deicers, the amount of information present in the scientific literature is somewhat limited, scattered, and quite variable in quality. # Results of Literature Search and Review of Available Monitoring Data Review of the existing scientific literature with regard to deicing agents as a phosphorus source was concerned with three major areas; 1) usage patterns of deicing agents in Minnesota and other states with regard to road types and road management agency, 2) the phosphorus content of deicing agents – salt, sand, and deicing alternatives, and 3) the impact of weather patterns on usage levels. The data available for the usage patterns of deicing within the state of Minnesota available from MnDOT is extensive and detailed (MnDOT, 2003; MnDOT Office of Maintenance. 2003; MnDOT Office of Transportation Data & Analysis. 2002). MnDOT has undertaken extensive analyses of usage patterns with regard to road type, service levels and weather patterns. In 1996 MnDOT began a program to reduce the usage of deicers in District 1 and has subsequently expanded the program statewide (SRF Consulting Group, 1998). Figure 1 provides the MnDOT District boundaries in relation to the basin boundaries. The Minnesota Office of Legislative Auditor completed a report that identified some of the best techniques for snow and ice control in Minnesota with the purpose of From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 3 cataloging effective methods of snow and ice control and to encourage the adoption of practices as appropriate throughout the state (Minnesota Legislative Auditor, 1995). While this report attempted to identify practices, it provided little quantitative data on application rates and usage levels. Table 1 presents a summary of the local government salt to sand mix uses from this report. The states of California, Colorado, Michigan and New Hampshire; as well as the province of British Columbia, Environment Canada and the U.S. Department of Transportation Federal Highway Administration have undertaken studies on the usage of deicing agents in an effort to document and reduce the environmental impacts of their use (Environment Canada and Health Canada, 2001; Fischel, 2001; Goldman, and Hoffman, 1975; Lewis, 1999; Public Sector Consultants, 1993; U.S. Department of Transportation Federal Highway Administration, 1996; Warrington, 1998; University of New Hampshire, 1996;) In nearly all cases, the various studies recommend that service levels be established to define acceptable road conditions and deicing guidelines that define the frequency of winter maintenance and service level needs based upon weather conditions. MnDOT and many other road agencies have developed and implemented sand and salt application guidelines to ensure safe roads and minimize the application of deicers. MnDOT has established targets for snow and ice removal based upon service levels: | Road Class | Avg. Annual Daily Traffic | Target Time to Bare Lane | |----------------|---------------------------|--------------------------| | Super Commuter | More than 30,000 | 1-3 hours | | Urban Commuter | 10,000-30,000 | 2-5 hours | | Rural Commuter | 2,000-10,000 | 4-9 hours | | Primary | 800-2,000 | 6-12 hours | | Secondary | Under 800 | 9-36 hours | Attainment of the desired pavement conditions is dictated by several factors, including weather conditions and pavement temperature. Weather conditions, precipitation type and temperature determine the deicing mixture (ratio of sand to salt) or compound to be used, the rate of application (quantity per lane mile) and the frequency of application. The summary data for the state highway system and Twin Cities Metropolitan Area (TCMA) county roads in Tables 2 and 3 illustrates how the implementation of the maintenance guidelines is impacted by weather and the road service level needs across the state and TCMA counties. Many local road agencies such as the City of Duluth and some out-state counties have adopted application guidelines similar to MnDOT guidelines, but a review of the literature yielded few examples of specific guidelines (Duluth Streams, 2003; SRF Consulting Group, 1998). Review of Minneapolis and St. Paul NPDES stormwater permit annual reports, various MnDOT reports and a database prepared by the Ramsey-Washington Metro Watershed District provided some information related to annual usage rates. In most cases the information in these reports did not provide detailed usage data that could be converted to lane mile usage levels. Lane mile usage levels were calculated or provided for the MnDOT data (City of Minneapolis and Minneapolis Park and Recreation Board, 2003; Weber, 2003; Watson, 2003; Ramsey-Washington Metro Watershed District. 1999; SRF Consulting Group, 1998;). SRF Consulting Group (1998) provided information on usage rates for the TCMA county road agencies for the winter of 1994 – 98. Information provided by Minnesota From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 4 Legislative Auditor (1995) indicates that many local units of government use higher ratios of sand to salt than does MnDOT. Some counties, such as Pine, St. Louis and Lake, report the use of sand only for winter road maintenance, while data for the eight TCMA counties indicates that the TCMA counties use a higher salt to sand ratio than what was indicated for other counties across the state (SRF Consulting Group, 1998). In many areas of the state MnDOT, some cities and counties now exclusively use salt without the use of sand for road deicing purposes. Table 1. Percent of Local Governments Using Various Ratios of Sand to Salt in Mix (from: Minnesota Legislative Auditor, 1995) | Percent of | Counties | Cities | Townships | |---------------|----------|-----------|-----------| | Sand in Mix | (n = 68) | (n = 137) | (n = 6) | | 99 to 90% | 47% | 28% | 50% | | 89 to 80% | 29% | 39% | 17% | | 79 to 70% | 15% | 10% | 0 | | Less than 70% | 3% | 9% | 16% | | No Reply | 6% | 14% | 17% | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 5 Table 2. MnDOT Sand & Salt Application Summary Analysis (Winter of 2002-2003) | | Summary per District | | |
-------------------|----------------------------------|------------------------|---------------------| | District | Average Sand (Tons)/LM | Average Salt (Tons)/LM | Salt: Sand
Ratio | | 1 | 7.8 | 6.9 | 0.5 | | 2 | 3.5 | 2.5 | 0.4 | | 3 | 3.5 | 5.8 | 0.6 | | 4 | 3.4 | 3.5 | 0.5 | | METRO | 0.4 | 11.4 | 1.0 | | 6 | 4.5 | 8.0 | 0.6 | | 7 | 2.2 | 3.3 | 0.6 | | 8 | 3.6 | 2.6 | 0.4 | | STATEWIDE | 3.5 | 5.9 | 0.6 | | | Summary per Service Level | | | | Service Level | Average Sand (Tons)/LM | Average Salt (Tons)/LM | Salt: Sand
Ratio | | Primary | 3.6 | 3.5 | 0.5 | | Rural
Commuter | 4.3 | 5.0 | 0.5 | | Super
Commuter | 0.6 | 11.2 | 1.0 | | Secondary | 3.6 | 3.1 | 0.5 | | Urban
Commuter | 3.6 | 9.0 | 0.7 | | ALL | 3.5 | 5.9 | 0.6 | Data based on MNDOT Report PS1A6 – "Sand, Salt, Brine Usage; Coverage Rates by Lane Miles Only" from 10/15/2002 to 4/20/2003 From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 6 Table 3. TCMA County Road Agency Sand & Salt Application Summary (from: SRF Consulting Group, 1998). | Year | Sand Ap
(tons/LM) | Salt Ap
(tons/LM) | Sand + Salt Ap
(tons/LM) * | % Salt | |---------|----------------------|----------------------|-------------------------------|--------| | 1994-95 | 10 5 | | 15 | 33% | | 1995-96 | 1995-96 15 | | 22 | 32% | | 1996-97 | 16 | 8 | 24 | 33% | | 1997-98 | 12 | 7 | 19 | 37% | | AVG | 13.25 | 6.75 | 20 | 33.75% | ^{*}Calculated from data in SRF Consulting Group, 1998 Number of counties = 8 As a review of existing literature was undertaken it became obvious that the application rates and mixtures of deicers used are strongly predicated by weather conditions. Initially the concept of wet, dry and average year were proposed as the means of defining the average and extreme conditions. However a further examination of the MnDOT records indicated that the number of "events" per season appeared to be the driving factor in the quantities of material applied (MnDOT, 2003; MnDOT Office of Maintenance. 2003; MnDOT Office of Transportation Data & Analysis, 2002;). There was a limited amount of information as to how these vagarities in weather patterns impacted usage levels by counties and local units of government (SRF Consulting Group, 1998). The MnDOT application guidelines listed below in Table 4 provide some insight into this pattern. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 7 Table 4. MnDOT Sand and Salt Application Guidelines (from: SRF Consulting Group, 1998) | Pavement | Weather | Pounds per | Operation | |-------------|---------------------|----------------|---| | Temperature | Conditions | Two Lane Mile | | | 30+ | Snow | 200 - 400 | As needed | | | Freezing rain | 200 | Re-apply as necessary | | 25 - 30 | Wet Snow | 400 - 500 | Re-apply as necessary | | | Freezing rain | 300 | Initial | | | | 200 | Re-apply as necessary | | 20 - 25 | Wet snow /
sleet | 1200 sand/salt | Repeat as necessary | | | Freezing rain | 1200 sand/salt | Repeat as necessary | | 15 - 20 | Dry snow | 1200 sand/salt | Sand hazardous areas 20:1
Sand/salt mixture
(stockpile) | | | Wet snow /
sleet | 1200 sand | Repeat as necessary | | Below 15 | Dry Snow | 1200 - 1500 | Sand hazardous areas 20:1
Sand/salt mixture
(stockpile) | Based upon an assessment of the snow data and usage levels provided by MnDOT for the period of 1971 to 2003 the amount of winter snow was used as a surrogate for the number of events. The high variability in the number of events between regions of the state in any given year, as well the year-to-year variability in the number of events precluded the use of events in this analysis. The winter snow fall amount at MSP Airport was used to define average, dry (low snowfall -90^{th} percentile) and wet $(10^{th}$ percentile) conditions. As the concern over and documentation of the environmental impacts of deicing agents has increased, a number of authors and agencies have attempted to document the concentrations of other elements or compounds of concern that are introduced into the environment through road deicing. Some of the earliest studies were in high quality water basins such as Lake Tahoe and the TCMA (Goldman and Hoffman, 1975; Oberts, 1986). Subsequent studies have furthered the analyses and widened the scope of study (Environment Canada and Health Canada, 2001; Fischel, 2001; Lewis, 1999; Public Sector Consultants, 1993; Levelton Engineering, 1998, 1999, and 2000; Tierney and Silver, 2002;). Recent concern over the environmental impacts of chloride has led to searches for alternatives to salt and also widened the concerns for other elements present in these substances. Much of the recent research shows that road salt still is the best alternative for road deicing (Ohrel, 2000). Mangold (2000) references several studies that express concern over the biological oxygen demand exerted on surface waters by the acetate based substitutes and the New York State Attorney From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 8 General Office's analysis of the phosphorus content of readily available deicers has heightened concerns for protection of the New York water supply (Tierney and Silver, 2002;). The results from New York and the Levelton Engineering reports (1998, 1999, and 2000) document a wide variety of substances present in deicers and the concern over elevated levels of phosphorus in the deicers derived from agricultural waste products. Table 5 summarizes results from these various analyses and shows the wide variation in phosphorus concentrations among deicers. Table 5. Phosphorus Concentrations in Deicers | Company or Item | Product or Product Constituent Name | Description | Total Phosphorus
(ppm*) | |----------------------------------|--|--|----------------------------| | Magnesium
Chloride
Deicing | Sears Ecological Applications Co. MgCl ₂ (30% solution)** | From Dead Sea | 6.2 (1) | | Products | Sears Ecological Applications Co. Magic-O:
Laboratory measured value of product
consisting of top two components | Ice B' Gone 1
(Spanish Cane)
+ MgCl ₂ -
50:50*** | 164.8 (1) | | | Sears Ecological Applications Co. Magic-O:
Estimate calculated from ratio of above two
components | Ice B' Gone 1
(Spanish Cane)
+ MgCl2-50:50 | 194.2 (1) | | | Sears Ecological Applications Co. Magic-O | Ice B' Gone 1
(Venezuelan
Cane) + MgCl ₂ -
50:50 | 50.8 (1) | | | Sears Ecological Applications Co. Magic-O | Ice B' Gone 1
(Sugar Beet) +
MgCl ₂ 50:50 | 108.7 (1) | | | Sears Ecological Applications Co. Ice B'
Gone 2 | Synthetic product | 0.81 (1) | | | Natural Solutions Summit M | Corn Steep
residue +
MgCl ₂ - 50:50 | 2281.9 (1); 3692.4(1)# | | | Natural Solutions Performance Plus M | Corn Steep
residue +
MgCl ₂ - 16:84 | 1556.1 (1); 2062.1(1)# | | | Natural Solutions Ultra M | Corn-based product + MgCl ₂ | 13.4 (1); 16.7 (1)# | | | Natural Solutions MgCl ₂ (30% solution)** | From Great Salt
Lake | 13.4 (1); 12.1 (1)# | | | SWP Caliber M1000 | Manufactured
corn product +
MgCl ₂ -10:90
Manufactured | 109.4 (1) | | | SWP Caliber M2000 | corn product +
MgCl ₂ -20:80 | 249.6 (1) | | | SWP MgCl ₂ w/rust inhibitor | | 259.5 (1) | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds – Deicing Agents Date: December 17, 2003 | | | Carbohydrate, potassium | | |---------------------|---|---|----------------------| | | | carboxylates | 20.0 (1) =0 = (1)## | | | SWP NC-3000 | mix | 90.6 (1); 50.5 (1)## | | | Envirotech FreezGard Zero | MgCl ₂ | 42 (5) | | | FreezGard Zero (with 4% Ice Ban) | MgCl ₂ | 230 (4) | | | | MgCl2 +
Triethanolamine
Inhibitor (5% by | | | | FreezGard Zero/TEA | weight) | 13 (4) | | | 80% Freezgard + 20% Ice Ban | MgCl ₂ + Ice
Ban | 800 (4) | | | 50% MgCl ₂ + 50% Ice Ban | | 2,160 (4) | | | Calibre M1000 | MgCl2 + 10%
Corn-based
Inhibitor | 76 (4) | | | Natural Solutions Performance Plus C | Corn Steep
residue +
CaCl ₂ -50:50 | 2,133.4 (1) | | | Natural Solutions Performance Plus C | Corn Steep
residue +
CaCl ₂ -16:84 | 863.2 (1) | | Calcium | Liquidow CaCl ₂ (Dow) | CaCl ₂ | 30 (4) | | Chloride | | CaCl2 with 4% | | | Deicing
Products | Inhibited CaCl ₂ (Dow) | Dow organic inhibitor | 53 (4) | | Troducts | 50% CaCl ₂ + 50% Ice Ban | | 3,840 (4) | | | 70% CaCl ₂ + 30% Ice Ban | | 2,600 (4) | | | 80% CaCl2 + 20% Ice Ban | | 230 (4) | | | Calibre C1500 | CaCl2 + 15%
Corn-based
Inhibitor | 324 (4) | | | Sears Ecological Applications Co. Ice B' Gone | Spanish cane | 324 (4) | | | (concentrate)** | sugar byproduct | 323.4 (1) | | | | Byproduct from wet milling of corn and alcohol | . , | | Other
Deicing | Ice Ban | production | 10,700 (4) | | Products | | Calcium | | | | Liquid CMA (25%) | Magnesium
Acetate | 24 (4) | | | Elquid Olvin (2070) | Potassium | ۲٦ (٦) | | | Liquid KA (50%) | Acetate | 86 (4) | | | Liquid CMAK | 50% CMA +
50% KA | 120 (4) | | Salt | Westchester County salt | 30 /0 ICA | 4 (1) | | | Westchester County salt | | 1 (1) | | | Delaware Co. NYSDOT salt | | 2 (1) | | 1 | Leslie Foods, Newark, California | | 0.213 (3) | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 10 | | Utah Salt Co., Salt Lake City, Utah | | 0.231 (3) | |-----------
--|--------------------------|------------| | | Southwest Salt Co., Los Angeles, California | | 25.696 (3) | | | Morton Salt Co., Burlingame, California | | 0.872 (3) | | | West Coast Salt & Milling Co., Bakersfield, California | | 14.312 (3) | | | NaCl Brine 23% | | <2 (4) | | | 23% NaCl Brine + 20%lce Ban | | 1020 (4) | | | | NaCl + 10%
Corn-based | | | | NaCl plus 10% Calibre Inhibitor | Inhibitor | 559 (4) | | | Minnesota Road Salt | | 4.6 (2) | | | Hennepin County Hwy Dept Salt | | 1 (6) | | | Westchester County sand | | 53.4 (1) | | Sand | Westchester County sand | | 55 (1) | | | Hennepin County Hwy Dept Sand | | 4.7 (6) | | | Delhi (10:90) | | 113.5 (1) | | | Walton Village (10:90) | | 55 (1) | | Salt:Sand | Bloomville salt/sand (10:90) | | 163.5 (1) | | Sait:Sand | Colorado Salt/Sand (18:82) | | 1.91 (5) | | | Colorado Salt/Sand (5:95) | | 3.23 (5) | | | Colorado Salt/Sand (5:95) | | 2.47 (5) | Notes: *ppm = p ## Product was analyzed twice with a duplicate analysis each time. Agreement between duplicates was poor and outside quality control limits. Results of the four analyses ranged from 14.9 to 112.8 ppm. Lab concluded that there was interference with this sample and the method. Source: (1) Office of NY Sate Attorney General, 2002. Scientific Guidance on Lower-Phosphorus Roadway Deicers http://www.oag.state.ny.us/environment/deicer.html - (2) Biesboer and Jacobson, 1993. - (3) Goldman and Hoffman, 1975. - (4) Levelton Engineering Ltd. 1998. - (5) Lewis, 1999. - (6) Oberts, 1986. #### **Phosphorus Concentrations in Deicing Agents** Unfortunately much of the analysis done for phosphorus content have not been conducted under any type of standard testing protocol; as such much of the available data had to be converted to a standard measure of phosphorus concentration. For purposes of this analysis, all of the data was converted to concentration in parts per million (mg P/L or mg P/kg). The statistical summary data presented in Table 5 for salt, sand and salt/sand mixtures were the used for the phosphorus load calculations completed for the deicing agents for each of the basins. ^{*} ppm = parts per million ^{**} Product constituents = Ice B' Gone 1 concentrate and MgCl2 or magnesium chloride salt (30% solution) ^{*** 50:50 =} A ratio consisting of 50% Ice B'Gone 1 and 50% MgCl2. [#] Sample re-analyzed From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 11 Table 5a. Summary statistics for salt, sand and salt/sand mixtures; all values in ppm – phosphorus. | | Salt (NaCl) | Sand | Sand salt mixes | |-----------|-------------|-------|-----------------| | Mean | 4.99 | 37.70 | 33.93 | | Std. Dev. | 7.97 | 28.59 | 55.05 | | Number | 11 | 3 | 13 | #### **Watershed Basin Characteristics** The literature review made it obvious that the application rates and mixtures of deicers used are strongly predicated by weather conditions that are not always closely related to total annual precipitation levels. An assessment was completed for the snow and deicer usage levels provided by MnDOT for the period of 1971 to 2003. The lack of long term data on number of events, coupled with the high variability in the number of events between regions of the state in any given year and the year-to-year variability in the number of events precluded the use of events in this analysis. Based upon this data the amount of winter snow was used as a surrogate for the number of events, as the number of events is the main determinant for the amount of sand used in a winter season. Based upon this data the winter snow fall amount at MSP Airport was used to define average, dry (low snowfall – 90th percentile) and wet (10th percentile) conditions. The amount of deicer usage (sand and salt) varied between road class service levels, as did the ratio of sand and salt. The variation in weather patterns that determine the deicer usage appear to be too complex to define accurately across all of the basins on a year-to-year basis, so weather variability based upon annual snow fall and ratios established between the districts was based upon the best data years (1994-98 and 2002-03). Table 8 provides a tabular summary of the weather pattern, usage variability and the conditions selected for average, wet and dry years. The initial attempt to estimate salt usage for the three scenarios was based upon these same conditions and assumptions. A subsequent assessment of those results and the actual MnDOT usage levels proved those assumptions to be invalid. Conversations with MnDOT staff strongly suggested that another estimation alternative would be needed to accurately predict the salt usage over the different weather conditions. The total season usage levels of salt are more strongly influenced by the number of events than the amount of snow, so the assumptions for sand and snowfall do not apply to salt. Also, since the implementation of the Salt Solutions study, the use of sand has been reduced and the amount of salt used has become more stable from year-to-year (Vasek, 2003). The salt usage rates that were used in the overall basin loading estimates are constant from year-to-year, but are variable with regard to road type. These results were compared for accuracy and uncertainty to salt used data for the last sevens years – the time period that coincides with implementation of the Salt Solutions study. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 12 MnDOT deicer usage data for the winters of 1994 – 1998 and the winter of 2002 – 2003 were also analyzed to determine the differences in application rates for the various portions of the state based upon the MnDOT Maintenance Districts and sub-district boundaries (SRF Consulting Group, 1998; MnDOT, 2003). This data shows that the Metro, Northeast and Southeast maintenance districts have the highest application rates for deicers (see Table 6). An analysis was completed for the state highway application rates for the Metro District and these were then adjusted based upon the variation for application rates with the individual districts to estimate lane miles applications rates for the three scenarios. MnDOT databases and GIS were used to develop road miles for each county in the state and then the road miles were distributed by basin based upon area-weighting within county boundaries. Roads were categorized based upon the road type and lane miles as per Table 7. Table 6. MnDOT Maintenance District Deicer Usage Rates Data – Comparison of Usage Rates for the Winter of 2002 – 2003 | "Dry year"
(Winter of
2002 – 2003)
District | Service
Level | Average
Sand
(Tons)/L
M | Average
Salt
(Tons)/LM | Average
Brine
(Gals)/LM | Salt +
Sand
(Tons)/LM | Percent Salt+Sand Use - higher/lower than Metro | Total
Miles
Serviced | |--|------------------|----------------------------------|------------------------------|-------------------------------|-----------------------------|---|----------------------------| | 1 | ALL | 7.83 | 6.93 | 70.9 | 14.76 | 25% | 3784 | | 1A | ALL | 6.6 | 7.01 | 48.15 | 13.61 | 15% | 2010 | | 1B | ALL | 9.41 | 6.93 | 99.06 | 16.34 | 38% | 1728 | | 2 | ALL | 3.5 | 2.5 | 9.62 | 6 | -49% | 3904 | | 3 | ALL | 3.52 | 5.75 | 62.12 | 9.27 | -22% | 3987 | | 3A | ALL | 5.1 | 5.46 | 40.3 | 10.56 | -11% | 1921 | | 3B | ALL | 1.96 | 5.77 | 80.75 | 7.73 | -35% | 2066 | | 4 | ALL | 3.41 | 3.46 | 40.81 | 6.87 | -42% | 3588 | | METRO | ALL | 0.4 | 11.43 | 8.63 | 11.83 | 0% | 5333 | | 6 | ALL | 4.52 | 7.95 | 62.42 | 12.47 | 5% | 3691 | | 6A | ALL | 7.51 | 7.44 | 75.36 | 14.95 | 26% | 1917 | | 6B | ALL | 1.28 | 8.5 | 48.44 | 9.78 | -17% | 1774 | | 7 | ALL | 2.24 | 3.25 | 36.31 | 5.49 | -54% | 3217 | | 7E | ALL | 1.27 | 3.62 | 44.52 | 4.89 | -59% | 1631 | | 7W | ALL | 3.13 | 2.78 | 26.95 | 5.91 | -50% | 1639 | | 8 | ALL | 3.62 | 2.61 | 42.57 | 6.23 | -47% | 2928 | | STATEWIDE | ALL | 3.49 | 5.91 | 40.08 | 9.4 | -21% | 30386 | Jeffrey Lee From: Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds – Deicing Agents Date: December 17, 2003 Table 7. Total road lane miles by basin. | Road Type | Upper
Mississippi
River
(Lane
Miles) | St.
Croix
River
(Lane
Miles) | Red
River of
the
North
(Lane
Miles) | Rainy
River
(Lane
Miles) | Missouri
River
(Lane
Miles) | Minnesota
River
(Lane
Miles) | Lower
Mississippi
(Lane
Miles) | Lake
Superior
(Lane
Miles) | Des
Moines
River
(Lane
Miles) | Cedar
River
(Lane
Miles) | |----------------------------------|--|--|--|-----------------------------------|--------------------------------------|---------------------------------------|---|-------------------------------------|---|-----------------------------------| | Interstate Trunk Highway | 2,558 | 890 | 497 | 0 | 497 | 1,175 | 1,224 | 290 | 191 | 550 | | U. S. Trunk Highway | 3,718 | 71 | 2,237 | 368 | 134 | 2,143 | 1,852 | 726 | 155 | 159 | | Minnesota Trunk
Highway | 5,470 | 890 | 2,654 | 1,256 | 319 | 4,211 | 1,695 | 880 | 336 | 187 | | County State-aid
Highway | 16,640 | 2,705 | 11,779 | 2,456 | 1,761 | 14,768 | 6,652 | 2,871 | 1,538 | 1,207 | | Municipal State-aid
Street | 3,799 | 202 | 254 | 18 | 10 | 1,271 | 660 | 515 | 13 | 130 | | County Road | 7,980 | 1,510 | 6,113 | 2,136 | 839 | 6,273 | 1,909 | 2,556 | 382 | 354 | | Township Road | 26,665 | 4,185 | 27,859 | 1,210 | 3,713 | 28,613 | 11,425 | 1,801 | 3,285 | 2,035
| | Unorganized Township
Road | 554 | 68 | 578 | 1,686 | 0 | 0 | 0 | 379 | 0 | 0 | | Municipal Street | 16,886 | 1,696 | 1,821 | 269 | 305 | 6,235 | 3,649 | 1,713 | 368 | 497 | | National Forest Development Road | 831 | 0 | 0 | 816 | 0 | 0 | 0 | 1,000 | 0 | 0 | | Indian Reservation Road | 83 | 0 | 633 | 94 | 0 | 0 | 0 | 0 | 0 | 0 | | State Forest Road | 667 | 159 | 579 | 1,011 | 0 | 0 | 116 | 270 | 0 | 0 | | State Park Road | 29 | 58 | 27 | 16 | 2 | 17 | 16 | 6 | 1 | 1 | | National Wildlife Refuge Road | 0 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | | Frontage Road | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | | Ramp | 331 | 31 | 30 | 2 | 11 | 155 | 72 | 26 | 4 | 27 | | Private Jurisdiction Road | 17 | 3 | 0 | 0 | 0 | 35 | 0 | 0 | 0 | 0 | | Other | 15 | 2 | 5 | 61 | 1 | 14 | 2 | 3 | 1 | 0 | | Total | 86,240 | 12,469 | 55,066 | 11,399 | 7,592 | 64,919 | 29,271 | 13,038 | 6,275 | 5,147 | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Table 8. Summary statisatics for MnDOT deicing applications for winters 1971 - 2003 and 1996 - 2003. | | | | | Chemical | | | Sand+Salt | | |-----------------|----------|---------|--------------|---------------|--------------|----------------|-----------|--------------| | 1971 - 2003 | Snowfall | Sand | Sand Applied | Applied (Salt | Salt Applied | Sand+Salt | Applied | Percent salt | | | (inches) | (Tons) | (Tons/LM) | Tons) | (Tons/LM) | Applied (Tons) | (Tons/LM) | (tons/LM) | | MAX = | 99 | 397,798 | 13 | 251,159 | 8 | 620,448 | 20 | 75% | | MIN = | 17 | 106,478 | 4 | 56,295 | 2 | 224,634 | 7 | 34% | | AVG = | 58 | 279,765 | 9 | 154,956 | 5 | 434,721 | 14 | 64% | | 90th %ile | 36 | 284,157 | 6 | 150,031 | 3 | 431,827 | 11 | 52% | | Median | 57 | 367,906 | 9 | 229,040 | 5 | 558,405 | 14 | 68% | | 10th %ile | 76 | 174,393 | 12 | 95,325 | 8 | 326,804 | 18 | 72% | | >90th %ile mean | 24 | 177,818 | 6 | 117,483 | 4 | 295,301 | 10 | 60% | | Mean | 58 | 279,765 | 9 | 154,956 | 5 | 434,721 | 14 | 64% | | <10th %ile mean | 92 | 311,035 | 10 | 142,937 | 5 | 453,971 | 15 | 69% | | 1996 - 2003 | | | | | | | | | | MAX = | 76 | 369,289 | 12 | 251,159 | 8 | 620,448 | 20 | 59.5% | | MIN = | 35 | 106,478 | 4 | 171,087 | 6 | 287,039 | 9 | 33.6% | | AVG = | 55 | 220,529 | 7 | 215,445 | 7 | 435,974 | 14 | 48.6% | | Median | 57 | 229,263 | 8 | 222,894 | 7 | 441,526 | 15 | 51.9% | | Median | 57 | 229,263 | 8 | 222,894 | 7 | 441,526 | 15 | 51.9% | ^{*} Assumes 30,386 Total Miles Serviced Statewide (2002-03 MNDOT data) for 1971 - 2003 time period ^{**} Within percentile values used for analysis based upon >10th %tile and <90 %tile, respectively for 1971 - 2003 only From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 15 # **Approach and Methodology for Phosphorus Loading Computations** Phosphorus loading computations were primarily based upon the MnDOT data sources as this was the most detailed data set and extended over the longest time period. Loading calculations for TCMA counties were from SRF Consulting Group (1998) and other road types were extrapolated using the MnDOT data trends, applications rates and deicing mixtures. The following discussion of loading rate calculations is organized around the application of deicing agents to the road classification based upon level of government maintaining the particular road type. #### **MnDOT Maintained Roads:** As has been previously mentioned, the MnDOT database was the most comprehensive and most useful in determining application rates across the range of conditions for wet, dry and average years. Table 8 presented the summary of weather patterns and application rates for the 1971 – 2003 time period. This data assessment shows that dry years result in decreased usage and wet years increase usage rates. The period of record used in this analysis was not used any further for the loading calculations as much of the data is from winters prior to the Salt Solutions Report (SRF Consulting Group, 1998) and thus may not be indicative of current winter road maintenance practices. It does however provide strong support for the adjustment of application rates due to weather variability from year-to-year based upon snowfall amounts. The applications rates for each MnDOT District, and thus for each basin, is based upon the use of statewide averages based upon their relationship to snowfall amounts over a winter. Application rates for salt and sand were then adjusted to account for the wet, dry and average conditions based upon the ratios derived from the 1971 – 2003 time period and the relationship between the years of detailed information provided in the Salt Solutions Report and MnDOT's Work Management System Reports (SRF Consulting Group, 1998; MnDOT, 2003;). See Tables 9 – 11 for the results of these calculations for salt, sand and brine use for each scenario for the state highway types. The use of brine for deicing has increased in recent years, but the period of record for its application is limited and thus 2002 rates were used in the calculations as insufficient data was available to attempt to adjust for year-to-year variability in its application rate. The NaCl brine solution used by MnDOT is a 26% solution having a delivered concentration of phosphorus of 0.49 ppm per gallon. MnDOT has also recently started use of MgCl₂, with 78,199 gallons applied in 2002 – 03 in Districts 1, 2 and 3 combined. MnDOT uses a number of different MgCl₂-based deicing agents in various quantities; Calibre M1000, Calibre M2000, 30% MgCl₂, and Freezgard Zero. The current data does not provide a breakdown of the amounts of each deicer, but if for discussion purposes the total volume applied was for each of the alternative compounds then the quantity of phosphorus would be as follows: | Deicing Compound | Phosphorus concentration | Kg of P for 78,199 gallons per year | |-----------------------|--------------------------|-------------------------------------| | Calibre M1000 | 76 ppm P | 1.6 kg P | | Calibre M2000 | 249 ppm P | 5.1 kg P | | 30% MgCl ₂ | 6.2 ppm P | 0.13 kg P | | Freezgard Zero | 42 ppm P | 0.87 kg P | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 16 The limited quantity of phosphorus involved in this current use (less than 0.001% of annual deicer load), the short-term experience for use of these compounds, and limited records of use did not warrant its inclusion in this analysis. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Table 9. MnDOT Dry Year Deicer Usage Rate Calculations Based Upon 2002 - 2003 (Dry Year) Recorded Usage | "Dry year" | Avaraga Cand | Avaraga Salt | Avaraga Cand | Avorage Calt | Avaraga Sand | Avorage Calt | Avanaga Drina | |------------|---------------------------|---------------------------|------------------------|---------------------------|------------------------|---------------------------|-------------------------| | | Average Sand
(Tons)/LM | Average Salt
(Tons)/LM | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Brine (Gals)/LM | | · | ` ′ | , , | ` ' ' | , , , | , , | , , | | | District | Interstate Tru | nk Highways | | Highways | | unk Highways | All State Roads | | 1 | 0 | 14.76 | 4.43 | 10.33 | 7.38 | 7.38 | 70.9 | | 1A | 0 | 13.61 | 4.08 | 9.53 | 6.81 | 6.81 | 48.15 | | 1B | 0 | 16.34 | 4.90 | 11.44 | 8.17 | 8.17 | 99.06 | | 2 | 0 | 6.00 | 1.80 | 4.20 | 3.00 | 3.00 | 9.62 | | 3 | 0 | 9.27 | 2.78 | 6.49 | 4.64 | 4.64 | 62.12 | | 3A | 0 | 10.56 | 3.17 | 7.39 | 5.28 | 5.28 | 40.3 | | 3B | 0 | 7.73 | 2.32 | 5.41 | 3.87 | 3.87 | 80.75 | | 4 | 0 | 6.87 | 2.06 | 4.81 | 3.44 | 3.44 | 40.81 | | METRO | 0 | 11.83 | 3.55 | 8.28 | 5.92 | 5.92 | 8.63 | | 6 | 0 | 12.47 | 3.74 | 8.73 | 6.24 | 6.24 | 62.42 | | 6A | 0 | 14.95 | 4.49 | 10.47 | 7.48 | 7.48 | 75.36 | | 6B | 0 | 9.78 | 2.93 | 6.85 | 4.89 | 4.89 | 48.44 | | 7 | 0 | 5.49 | 1.65 | 3.84 | 2.75 | 2.75 | 36.31 | | 7E | 0 | 4.89 | 1.47 | 3.42 | 2.45 | 2.45 | 44.52 | | 7W | 0 | 5.91 | 1.77 | 4.14 | 2.96 | 2.96 | 26.95 | | 8 | 0 | 6.23 | 1.87 | 4.36 | 3.12 | 3.12 | 42.57 | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Table 10. MnDOT Average Year Deicer Usage Rate Calculations Based Upon 2002 - 2003 (Dry Year) Recorded Usage | "Average year" | A G 1 | A C. I. | A 0 1 | A G.1. | A G 1 | A G.1 | A D: | |----------------|------------------------|---------------------------|------------------------|---------------------------|------------------------|---------------------------------------|-------------------------| | | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Brine (Gals)/LM | | | , , | | (TOHS)/LIVI | (10lis)/Livi | , , | · · · · · · · · · · · · · · · · · · · | , , | | District | Interstate Tru | nk Highways | US Trunk | Highways | Minnesota Tr | unk Highways | All State Roads | | 1 | 0 | 14.76 | 9.32 | 10.33 | 15.53 | 7.38 | 70.9 | | 1A | 0 | 13.61 | 11.18 | 9.53 | 18.63 | 6.81 | 48.15 | | 1B | 0 | 16.34 | 4.13 | 11.44 | 6.89 | 8.17 | 99.06 | | 2 | 0 | 6.00 | 6.32 | 4.20 | 10.53 | 3.00 | 9.62 | | 3 | 0 | 9.27 | 7.21 | 6.49 | 12.02 | 4.64 | 62.12 | | 3A | 0 | 10.56 | 5.27 | 7.39 | 8.78 | 5.28 | 40.3 | | 3B | 0 | 7.73 | 4.70 | 5.41 | 7.83 | 3.87 | 80.75 | | 4 | 0 | 6.87 | 8.10 | 4.81 | 13.50 | 3.44 | 40.81 | | METRO | 0 | 11.83 | 8.51 | 8.28 | 14.18 | 5.92 | 8.63 | | 6 | 0 | 12.47 | 10.21 | 8.73 | 17.01 | 6.24 | 62.42 | | 6A | 0 | 14.95 | 6.72 | 10.47 | 11.21 | 7.48 | 75.36 | | 6B | 0 | 9.78 | 3.73 | 6.85 | 6.21 | 4.89 | 48.44 | | 7 | 0 | 5.49 | 3.32 | 3.84 | 5.54
 2.75 | 36.31 | | 7E | 0 | 4.89 | 4.05 | 3.42 | 6.75 | 2.45 | 44.52 | | 7W | 0 | 5.91 | 4.29 | 4.14 | 7.16 | 2.96 | 26.95 | | 8 | 0 | 6.23 | 0.00 | 4.36 | 0.00 | 3.12 | 42.57 | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Table 11. MnDOT Wet Year Deicer Usage Rate Calculations Based Upon 2002 - 2003 (Dry Year) Recorded Usage | "Wet year" | Aviana aa Camd | Aviana an Calt | Aviana ca Can d | A xxama a a C a 14 | Avvana sa Can d | A xxama a a C a 14 | Aviana an Duina | |------------|------------------------|---------------------------|------------------------|---------------------------|------------------------|---------------------------|-------------------------| | | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Sand (Tons)/LM | Average Salt
(Tons)/LM | Average Brine (Gals)/LM | | District | ` ′ | ink Highways | , , | Highways | ` ' | unk Highways | All State Roads | | 1 | 0 | 14.76 | 16.88 | 10.33 | 28.13 | 7.38 | 70.9 | | 1A | 0 | 13.61 | 15.53 | 9.53 | 25.88 | 6.81 | 48.15 | | 1B | 0 | 16.34 | 18.63 | 11.44 | 31.05 | 8.17 | 99.06 | | 2 | 0 | 6.00 | 6.89 | 4.20 | 11.48 | 3.00 | 9.62 | | 3 | 0 | 9.27 | 10.53 | 6.49 | 17.55 | 4.64 | 62.12 | | 3A | 0 | 10.56 | 12.02 | 7.39 | 20.03 | 5.28 | 40.3 | | 3B | 0 | 7.73 | 8.78 | 5.41 | 14.63 | 3.87 | 80.75 | | 4 | 0 | 6.87 | 7.83 | 4.81 | 13.05 | 3.44 | 40.81 | | METRO | 0 | 11.83 | 13.50 | 8.28 | 22.50 | 5.92 | 8.63 | | 6 | 0 | 12.47 | 14.18 | 8.73 | 23.63 | 6.24 | 62.42 | | 6A | 0 | 14.95 | 17.01 | 10.47 | 28.35 | 7.48 | 75.36 | | 6B | 0 | 9.78 | 11.21 | 6.85 | 18.68 | 4.89 | 48.44 | | 7 | 0 | 5.49 | 6.21 | 3.84 | 10.35 | 2.75 | 36.31 | | 7E | 0 | 4.89 | 5.54 | 3.42 | 9.23 | 2.45 | 44.52 | | 7W | 0 | 5.91 | 6.75 | 4.14 | 11.25 | 2.96 | 26.95 | | 8 | 0 | 6.23 | 7.16 | 4.36 | 11.93 | 3.12 | 42.57 | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 20 Application rates for state highways for all Districts used for the "dry" year scenario used application rates based upon the recorded uses for the winter of 2002 - 03. The level of detail in Work Management System Reports allowed for the development of usage rates for each of the districts and some of the sub-districts. Salt usage rates remained constant at the 2002 - 2003 rates throughout the three loading scenarios and varied based upon the sand/salt ratios described for each service level below. "Wet" year conditions were calculated using the Metro District data for the winters of 1995 - 97 and then adjusting for the other district usage rates based upon percentage differences using the 2002 - 03 data. While the years of 1995 - 97 were not within the 10^{th} percentile of the years from 1971 - 2003 dataset, they were the wettest years for the time period since the implementation of the Salt Solutions Report recommendations and are the usage estimates that provided the closest agreement with actual use rates for sand (SRF Consulting Group, 1998). "Average" year conditions and sand usage rates were calculated in a similar fashion using the winter of 1994 – 95 data and extrapolating to the other districts. Development of usage rates to the sub-district level allowed for a finer scale of estimation as to state highway loadings across the basins. See Figure 1 for MnDOT District, sub-district and watershed basin boundaries. MnDOT's road classes (service levels) were used to further define the application assumptions for the mix ratios of deicers used on the three road types maintained by MnDOT. Based upon and examination of the 2003 – 02 deicer usage report the total salt plus sand application, in tons per lane mile, was modified for the three types of roads maintained by MnDOT (MnDOT, 2003a). - 01 Interstate Trunk Highway uses a 100% salt assumption (assuming "super commuter" service level) - 02 U.S. Trunk Highway uses a 70% salt assumption (assuming "urban commuter" service level) - 03 Minnesota Trunk Highway uses a 50% salt assumption (assuming "rural commuter" service level) ## **County and Local Government Maintained Roads:** County and local road agency specific data was less readily available for use in this analysis, except for the TCMA counties (SRF Consulting Group, 1998). An analysis was undertaken using the 1994 – 1997 data available for the TCMA to develop usage rates for the County State Aid Highway (CSAH) system. The TCMA deicer usage rates were summarized based upon average conditions (1994 – 95) for both salt and sand usage on a lane mile basis. The 1995 – 1997 period was used for calculation of the wet year conditions. The dry year conditions were used based upon the 90th percentile summary statistics presented in Table 8. These usage numbers were applied to all CSAH miles across the state as they were viewed as the more heavily traveled and thus more highly maintained roads in both the TCMA and out-state areas. These usage numbers are conservatively high based upon the sand to salt ratios reported in the Minnesota Legislative Auditor (1995) report, with a salt percentage of 33%. The sand and salt application rates used for this analysis are shown in Table 12. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 21 Table 12. Sand and Salt Application Rates for County State Aid Highways for Loading Calculations. | Year | Sand (tons/LM) | Salt (tons/LM) | |---------|----------------|----------------| | Dry | 7.1 | 3.2 | | Average | 10.0 | 5.0 | | Wet | 15.5 | 7.5 | Deicer usage rates for other county highways and local roads were developed based upon an even smaller database of actual usage rates. As such, the usage rates for the "rural" counties in the TCMA – Scott, Carver and Chisago counties – were used to develop usage rates for other roads included in this analysis. An analysis was undertaken using the 1994 – 1997 data available for these TCMA in manner consistent with the CSAH analysis described above. Again this estimate is conservatively high due to a lack of actual applications rate up0n which to further refine the estimates. Those rates are presented in Table 13. Table 13. Sand and Salt Application Rates for County and Local Roads for Loading Calculations. | Year | Sand (tons/LM) | Salt (tons/LM) | |---------|----------------|----------------| | Dry | 3.8 | 1.4 | | Average | 6.0 | 2.0 | | Wet | 7.5 | 2.5 | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 22 # **Results of Phosphorus Loading Computations and Assessments** The basin loading calculations were computed using the application rates and concentrations defined in the Approach and Methodology section for the lane miles in each basin. Each basin calculation was completed using the application rates for the respective MnDOT Districts that encompass the basin; whenever the basin includes TCMA counties, those state highway lane miles were calculated using the higher Metro District rates for each county. Table 14 provides a summary of the district and Metro counties included in each basin calculation. Table 14. Summary of the district and Metro counties included in each basin calculation. | Basin | MnDOT District | Metro District | |-------------------------|----------------|---| | | (state roads) | (Metro counties) | | St. Croix River | 1A | Chisago, Ramsey, Washington
Anoka, Carver, Dakota, Hennepin, Ramsey, | | Upper Mississippi River | 3 | Washington | | Lower Mississippi River | 6 | Dakota, Scott | | Red River | 2 & 4 avg | | | Rainy River | 1B | | | Lake Superior | 1A | | | Missouri River | 7W | | | Minnesota River | 7 & 8 avg | Carver, Dakota, Hennepin, Scott | | Cedar River | 6B | | | Des Moines River | 7W | | Table 15 presents the phosphorus loading results for each of the basins under the three loading scenarios and a summary for the state-wide total phosphorus load from deicing agents under the same three scenarios. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds – Deicing Agents Date: December 17, 2003 Table 15. Phosphorus loading results for Minnesota basins and state-wide totals for three snowfall scenarios. | Basin | Snowfall
Scenario | Tons of
Salt | Tons of
Sand | Gallons of
Brine | Kg P
from
Salt | Kg P
from
Sand | Kg P
from
Brine | Total Kg
P | |----------------------------|----------------------|-----------------|-----------------|---------------------|----------------------|----------------------|-----------------------|---------------| | | Dry Year | 37,525 | 55,343 | 59,431 | 170 | 1893 | 0.03 | 2,063 | | St. Croix River | Avg Year | 47,143 | 88,364 | 59,431 | 213 | 3022 | 0.03 | 3,236 | | | Wet Year | 57,862 | 124,331 | 59,431 | 262 | 4252 | 0.03 | 4,514 | | | Dry Year | 214,976 | 376,477 | 521,969 | 973 | 12876 | 0.26 | 13,849 | | Upper
Mississippi River | Avg Year | 279,640 | 600,253 | 521,969 | 1266 | 20529 | 0.26 | 21,795 | | ** | Wet Year | 350,167 | 835,955 | 521,969 | 1585 | 28590 | 0.26 | 30,176 | | _ | Dry Year | 88,034 | 132,454 | 268,117 | 399 | 4530 | 0.13 | 4,929 | | Lower
Mississippi River | Avg Year | 110,716 | 213,189 | 268,117 | 501 | 7291 | 0.13 | 7,793 | | ** | Wet Year | 136,270 | 302,924 | 268,117 | 617 | 10360 | 0.13 | 10,977 | | | Dry Year | 112,554 | 240,506 | 135,874 | 510 | 8226 | 0.07 | 8,735 | | Red River | Avg Year | 156,495 | 374,579 | 135,874 | 708 | 12811 | 0.07 | 13,519 | | | Wet Year | 204,893 | 546,846 | 135,874 | 928 | 18703 | 0.07 | 19,630 | | | Dry Year | 32,576 | 57,318 | 160,864 | 147 | 1960 | 0.08 | 2,108 | | Rainy River | Avg Year | 41,389 | 95,993 | 160,864 | 187 | 3283 | 0.08 | 3,470 | | | Wet Year |
51,190 | 138,824 | 160,864 | 232 | 4748 | 0.08 | 4,980 | | | Dry Year | 37,625 | 60,767 | 91,289 | 170 | 2078 | 0.04 | 2,249 | | Lake Superior | Avg Year | 47,755 | 98,765 | 91,289 | 216 | 3378 | 0.04 | 3,594 | | | Wet Year | 59,068 | 140,577 | 91,289 | 267 | 4808 | 0.04 | 5,075 | | | Dry Year | 16,903 | 32,231 | 25,586 | 77 | 1102 | 0.01 | 1,179 | | Missouri River | Avg Year | 23,002 | 49,589 | 25,586 | 104 | 1696 | 0.01 | 1,800 | | | Wet Year | 29,845 | 68,392 | 25,586 | 135 | 2339 | 0.01 | 2,474 | | | Dry Year | 141,111 | 285,517 | 251,770 | 639 | 9765 | 0.12 | 10,404 | | Minnesota River | Avg Year | 193,267 | 446,062 | 251,770 | 875 | 15256 | 0.12 | 16,131 | | | Wet Year | 251,497 | 589,445 | 251,770 | 1138 | 20160 | 0.12 | 21,298 | | | Dry Year | 15,504 | 21,514 | 43,379 | 70 | 736 | 0.02 | 806 | | Cedar River | Avg Year | 19,503 | 33,493 | 43,379 | 88 | 1145 | 0.02 | 1,234 | | | Wet Year | 24,042 | 46,803 | 43,379 | 109 | 1601 | 0.02 | 1,710 | | | Dry Year | 13,370 | 27,606 | 18,403 | 61 | 944 | 0.01 | 1,005 | | Des Moines
River | Avg Year | 18,573 | 42,620 | 18,403 | 84 | 1458 | 0.01 | 1,542 | | | Wet Year | 24,447 | 59,097 | 18,403 | 111 | 2021 | 0.01 | 2,132 | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 24 | | | Tons of
Salt | Tons of
Sand | Gallons of
Brine | Kg P
from
Salt | Kg P
from
Sand | Kg P
from
Brine | Total Kg
P | |------------------|----------|-----------------|-----------------|---------------------|----------------------|----------------------|-----------------------|---------------| | | Dry Year | 710,178 | 1,289,734 | 1,576,683 | 3,215 | 44,110 | 0.77 | 47,326 | | Statewide Totals | Avg Year | 937,483 | 2,042,906 | 1,576,683 | 4,244 | 69,869 | 0.77 | 74,114 | | | Wet Year | 1,189,280 | 2,853,194 | 1,576,683 | 5,384 | 97,582 | 0.77 | 102,966 | # **Phosphorus Loading Variability and Uncertainty** All of the loading estimates prepared for phosphorus from deicing agents were based upon information reported by road maintenance agencies whenever possible. MnDOT and other agencies readily acknowledge that better record keeping is needed and better measurements are needed to document the actual usage numbers (SRF Consulting Group, 1998; Weber, 2003;). While MnDOT data is of relatively high quality, the near absence of local road agency data for use in this analysis creates concern for the accuracy of the final numbers beyond those for state maintained roads, given the amount of variability that currently exists due to year-to-year weather patterns and the resulting deicer usage patterns. For this uncertainty analysis we have confined the actual MnDOT usage data to the 1996 – 2003 time period. This period is the period of time that includes MnDOT operations since the start of implementation for the Salt Solutions study recommendations and most accurately represents current deicer use trends for the state highway system (Vasek, 2003). Based upon a state-wide sum of salt and sand usage for MnDOT maintained roads and the reported state-wide deicer use data from MnDOT has allowed for an analysis of the loading estimate uncertainty against actual application information. The estimation methods were assessed against actual MnDOT usage levels and those results are summarized in Table 16, for the wet, average and dry years based upon a comparison to actual application quantities for similar years. The usage estimation for sand and salt usage, and thus the phosphorus load estimates from MnDOT uses for the three scenarios are reasonable given the limitations of the data (+/- 22%). The MnDOT salt usage estimate for the "average" year, i.e., for those years of data upon which the other scenario estimates were constructed has a smaller error than for the sand and brine. The error for Brine is about 30%, but the phosphorus loading due to brine is less than 0.001% of the total phosphorus load and thus is insignificant. Without further data for other road agencies the accuracy of the other estimates can only be assumed to be similar. Table 17 presents a breakout for the estimated MnDOT deicer usage by scenario for each basin. Much of the phosphorus content analysis for these deicing agents has been collected from widespread sources having differing and sometime poorly documented analysis methods. The limited number of studies and the ongoing citation of a few early studies by current investigators suggest that more analytical studies on deicing agents and phosphorus should be completed. The summary statistics for the data on salt and sand gleaned from the literature presented in Table 5, highlight the relative lack of data on the subject and the variability of concentrations. Many of these analyses results are from across the U.S.; a data set that is confined to deicing agents used in Minnesota would provide a more accurate estimate of the loads. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds – Deicing Agents Date: December 17, 2003 Table 16. Comparison of calculated and actual statewide deicer usage on Minnesota state | Snowfall Scenario | Calculated | Actual | % Difference | |-------------------------|---------------|---------------|---------------| | Database Year(s) | Tons sand | Tons sand | (calc/actual) | | Calculated dry year | 118,358 | | 111 160/ | | 2002 - 03 | | 106,478 | 111.16% | | Calculated average year | 268,874 | | 121.92% | | Mean 1996 - 2003 | | 220,529 | 121.92% | | Calculated wet year | 448,522 | | 121.46% | | 1996 - 1997 | | 369,289 | 121.40% | | | Calculated | Actual | Difference | | | Tons salt | Tons salt | % | | Calculated | 242,177 | | 108.65% | | Median 1996 - 2003 | | 222,894 | 108.05% | | | Calculated | Actual | Difference | | | Gallons Brine | Gallons Brine | % | | Calculated average year | 1,576,683 | | 129.67% | | 2002 -2003 | 2002 -2003 | | 127.07% | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds – Deicing Agents Date: December 17, 2003 Table 17. Estimated deicer usage totals by basin for Interstate, US Trunk and Minnesota Trunk highways. | Basin | Low Year
Salt (tons) | Low Year
Sand (tons) | Avg Year
Salt (tons) | Avg Year
Sand (tons) | High Year
Salt (tons) | High Year
Sand (tons) | Brine
(gallons) | |-----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------------------------|--------------------------|--------------------| | Upper Mississippi River | 80,732 | 38,486 | 80,732 | 86,725 | 80,732 | 144,126 | 521,969 | | St. Croix River | 17,789 | 6,065 | 17,789 | 13,830 | 17,789 | 23,048 | 59,431 | | Red River | 21,801 | 12,857 | 21,801 | 29,393 | 21,801 | 80,026 | 135,874 | | Rainy River | 14,469 | 12,066 | 14,469 | 27,515 | 14,469 | 45,858 | 160,864 | | Missouri River | 4,434 | 1,180 | 4,434 | 2,692 | 4,434 | 4,487 | 25,586 | | Minnesota River | 34,183 | 18,699 | 34,183 | 42,648 | 34,183 | 40,875 | 251,770 | | Lower Mississippi River | 41,761 | 17,404 | 41,761 | 39,583 | 41,761 | 65,961 | 268,117 | | Lake Superior | 16,858 | 8,954 | 16,858 | 20,431 | 16,858 | 34,046 | 91,289 | | Cedar River | 7,381 | 1,378 | 7,381 | 3,159 | 7,381 | 5,265 | 43,379 | | Des Moines River | 2,769 | 1,270 | 2,769 | 2,899 | 2,769 | 4,831 | 18,403 | | | | | | | | | | | Estimated MnDOT Deicer Use | 242,177 | 118,358 | 242,177 | 268,874 | 242,177 | 448,522 | 1,576,683 | | Estimated Total Deicer Use | 710,178 | 1,289,734 | 1,246,445 | 2,042,906 | 1,868,976 | 2,853,194 | 1,576,683 | | MnDOT Percentage | 34.1% | 9.2% | 19.4% | 13.2% | 13.0% | 15.7% | 100.0% | From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 27 #### **Recommendations for Future Refinements** See previous section for relevant discussion. ## **Recommendations for Lowering Phosphorus Export** Efforts currently underway as part of MnDOT's road weather information system (RWIS) use timely and accurate weather and road data in deicing application decisions; these efforts have optimized the use of deicing materials. The Minnesota Legislative Auditor (1995) reported that "(M)ost counties (93 percent), cities providing their own service (91 percent), and townships providing their own service (59 percent) rely on television or radio weather reports, including the National Weather Service reports via telephone, for weather information." More accurate weather information could lead to reduced usage of deicing agents. The use of brines can also improve the effectiveness of deicing agents and in all cases where the quantities of deicers are reduce there as cost savings to the road agency and safety benefits to the public. The high phosphorus content of many of the agriculturally derived alternatives to road salt is noteworthy. In most cases the high phosphorus content for the alternatives is due to the corrosion inhibitor portion of the mixtures. As concerns for the environmental impacts has chlorides increased, additional emphasis may be placed on the use of these alternatives. While this analysis does not make any attempt to quantify what those impacts would be, a cursory evaluation of the concentrations shows that many of these products have phosphorus concentrations 100 to 10,000 times greater than road salt or sand. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 28 ### **Literature Cited** Alger, R.G., Adams, E.E. and Beckwith, J.P. 1993. Development of Anti-Icing Technology - Chemical Treatment - Controlled Access Highway, Strategic Highway Research Program - National Research Council. - Barr Engineering Company. 1993. Phosphorus Reduction Study for the Twin Cities Metropolitan Area. Prepared for the Minnesota Pollution
Control Agency. - Biesboer, David and Robert Jacobson. 1993. Screening and Selection of Salt Tolerance in Native Warm Season Grasses. Minnesota Department of Transportation, Report 94-11. - City of Minneapolis and Minneapolis Park and Recreation Board. 2003. NPDES Stormwater Management Program and Annual Report. Prepared by Minneapolis Public Works Department in compliance with NPDES Permit No. MN0061018 - Duluth Streams.org. 2003. Road Salt: Can we have safe roads and healthy streams? http://www.duluthstreams.org/understanding/impact_salt.html - Environment Canada and Health Canada. 2001. Priority Substances List Assessment Report Road Salts. Environment Canada and Health Canada, Hull, Québec. http://www.ec.gc.ca/substances/ese/eng/psap/final/roadsalts.cfm - Fischel, Marion. 2001. Evaluation of Selected Deicers Based on a Review of the Literature. Report No. CDOT-DTD-R-2001-15. Prepared for Colorado Department of Transportation. The SeaCrest Group, Louisville, CO. http://www.dot.state.co.us/Publications/PDFFiles/deicers.pdf - Goldman, C.R. and Hoffman, R.W. 1975. A study of the influence of highway deicing agents on the aquatic environment in the Lake Tahoe basin and drainages along Interstate 80. Ecological Associates Report, California Department of Transportation. Cited in: Environment Canada and Health Canada, 2001. - Hanes, R.E., L.W. Zelazny and R.E. Blaser. 1970. Effects of deicing salts on water quality and biota; literature review and recommended research. National Cooperative Highway Research Program, Report 91. - Levelton Engineering Ltd. 2000. Anti Icers Chemical Analysis and Toxicity Test Results. Prepared for the Insurance Corporation of British Columbia, Kamloops, BC. - Levelton Engineering Ltd. 1999. Freezgard Zero Chemical and Toxicity Testing. Prepared for the Insurance Corporation of British Columbia, Kamloops, BC. - Levelton Engineering Ltd. 1998. Liquid Road deicing Environmental Impact. Prepared for the Insurance Corporation of British Columbia, Kamloops, BC. From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 29 Lewis, W.M., Jr. 1999. Studies of environmental effects of magnesium chloride deicer in Colorado. Prepared for the Colorado Department of Transportation, Denver, CO. Lord, B.N. 1988. Program to Reduce Deicing Chemical Usage. Design of Urban Runoff Quality Controls. Mangold, T. 2000. Road Salt Use for Winter Maintenance: A Review of Impacts, Alternatives, and Recommendations for the St. Paul Campus Stormwater Management Plan. Prepared for NRES5061, St. Paul MN. Minnesota Legislative Auditor. 1995. Snow and Ice Control: A Best Practices Review. Report #95-06. Office of the Legislative Auditor, State of Minnesota. St. Paul, MN. MnDOT. Undated. How does Mn/DOT set targets for snow & ice removal? http://www.dot.state.mn.us/dashboards/snowandice.html MnDOT, 2003a. Sand, Salt and Brine Usage Coverage Rates by Lane Miles Only. Work Management System Report PS1A6. MnDOT Office of Maintenance, 2003, Winter Maintenance Material Usage Reports for 2000-2001, 2001-2002, and 2002-2003. Electronic worksheets provided by Steve (Rocky) Haider, Maintenance Business Planning Administrator. MnDOT Office of Transportation Data & Analysis. 2002. Statewide Mileage and Lane Miles. Report 1: By County / Route System and by Route System Only Report 2: By Construction District / Metro Division and Route System (Trunk Highways) Report 3: —By County/City/Route System —By City only —By Route System Only Report 4: By County / Surface Type and by Surface Type only http://www.dot.state.mn.us/tda/reports/mileage_lanemiles.html Oberts, G.L. 1986. Pollutants Associated with Sand and Salt Applied to Roads in Minnesota. Water Resources Bulletin, 22(3):479-483. Ohrel, R.L. 2000. Rating deicing agents: salt still stands firm. (Watershed Protection Techniques 1(4):217-220). In: Schueler, T.R. and H.K. Holland. 2000. The Practice of Watershed Protection. The Center for Watershed Protection. Pacific Northwest Snowfighters. 2002. Snow and ice control chemical products specifications and testing protocols for the PNS Association of British Columbia, Idaho, Montana, Oregon and Washington. http://www.wsdot.wa.gov/partners/pns/pdf/PNS_SPECS_2002_FINAL.pdf From: Jeffrey Lee Subject: Detailed Assessment of Phosphorus Sources to Minnesota Watersheds - Deicing Agents Date: December 17, 2003 Page: 30 Public Sector Consultants. 1993. The Use of Selected Deicing Materials on Michigan Roads: Environmental and Economic Impacts. Prepared for the Michigan Department of Transportation. http://www.michigan.gov/documents/toc-deice_51451_7.pdf - Ramsey-Washington Metro Watershed District. 1999. RWMWD City Street Management Database Fall 1999. Electronic graphic file document. - SRF Consulting Group, 1998. Salt Solutions Statewide Salt and Sand Reduction. Prepared for the Minnesota Department of Transportation Evaluation Report MN/RC 1988-20. St. Paul, MN. Trost, S.E., Heng, F.J., and Cussler, E.L., 1988, Chemistry of Deicing Roads Penetrating the Ice. Minnesota Department of Transportation UM-TOC-25; MN/RC-88/6. - `Tierney, J. and Silver, C. 2002. Scientific Guidance on Lower-Phosphorus Roadway De-icers. New York State Attorney General's Office, Albany NY. - Trost, S.E., Heng, F.J., and Cussler, E.L., 1988, Chemistry of Deicing Roads Penetrating the Ice. Minnesota Department of Transportation UM-TOC-25; MN/RC-88/6. - U.S. Department of Transportation Federal Highway Administration, 1996. Manual of Practice for Effective Anti-icing Program: A Guide for Highway Winter Maintenance Personnel. Electronic Version of Publication No. FHWA-RD-95-202. http://www.fhwa.dot.gov/reports/mopeap/mop0296a.zip - U.S. Environmental Protection Agency. 2002. Managing Highway Deicing to Prevent Contamination of Drinking Water. Source Water Protection Practices Bulletin. EPA 816-F-02-019. US EPA Office of Water, Washington, D.C. - U.S. Environmental Protection Agency. 1999. Storm Water Management Fact Sheet Minimizing Effects from Highway Deicing. EPA 832-F-99-016. US EPA Office of Water, Washington, D.C. http://www.epa.gov/owm/mtb/ice.pdf - University of New Hampshire, 1996. Manual of practice for Anti-icing of Local Roads. Technology Transfer Center, University of New Hampshire, Durham NH. - Vasek, R. 2003. Personal communication. October 21, 2003. - Warrington, P. D., 1998. Roadsalt and Winter Maintenance for British Columbia Municipalities. British Columbia Ministry of Water, Land and Air Protection, Water Quality Section, Vancouver, BC. http://wlapwww.gov.bc.ca/wat/wq/bmps/roadsalt.html#table%202 - Watson, L. 2003. Street management literature review, analysis and BMP recommendations report. Ramsey-Washington Metro Watershed District Report for the Development of a District-wide Street Management for Water Quality Program Plan. - Weber, A. 2003. Personal communication. October 2003.